Highly Reactive Volatile Organic Compounds Fugitive Emissions Audit Provisions **HRVOC Stakeholder Group Meeting** ## **Background Information** - As suggested by the EPA in comments during the 2004 rulemaking, the TCEQ agreed to review third-party audit reports to determine if the fugitive emissions monitoring program was being successfully implemented. - Upon initial review, several issues were identified within the third-party audit reports. - The goal of this meeting is to provide guidance and answer questions on the report requirements to help ensure a successful third-party audit program. # Audit Provisions §115.788 - Requires an annual third-party audit of the HRVOC fugitive emissions monitoring program. - Help ensure effective implementation of the fugitive monitoring program. - The audit and audit report requirements include: - verification of leak tags; - review of the previous quarters monitoring data; - field survey; and - corrective action plan. # Verification of Leak Tags 115.788(d)(1) – Report the number of valves that were not tagged, but should have been tagged in accordance with §115.782(a) of this title. # Verification of Leak Tags #### Audit Report Suggestions 115.788(d)(1) - Include the number of valves not properly tagged and the total number of valves verified during the audit. - Out of the 15 leaking valves at the plant during the time of the third-party audit, there were zero instances where a component was improperly tagged. - Report instances when there are no leak tags to verify. - At the time of the third-party audit, there were zero leak tags to verify. ### Review of the Previous Quarters Data - 115.788(d)(5) Summarize the third-party review of all data generated in the previous quarter to verify the proper implementation of Test Method 21. - Identify abnormal data patterns including, but not limited to, the number of valves monitored per technician, the time between monitoring events, and specific instances in which a monitoring technician recorded data faster than was physically possible. - Review of records to verify that the calibration requirements of Test Method 21 have been properly implemented. ### Review of the Previous Quarters Data #### Audit Report Suggestions 115.788(d)(5) - Summarize the review of the number of valves monitored per technician and detail specific instances where excessive monitoring was observed. - Summarize the records review of the time between monitoring events and describe specific instances where that time was faster than physically possible. - Summarize the review of calibration records to determine compliance with Test Method 21 requirements. # Generating a Random Sample - 115.788(d)(2) Describe in detail the sampling scheme used to ensure that a random sample of valves was selected so that each valve had an equal chance of being selected. - include all valves at the site in HRVOC service that are not exempt in 115.787 and are not listed as either the difficult-to-monitor or unsafe-to-monitor. ## Generating a Random Sample #### **Audit Report Suggestions** 115.788(d)(2) The identification numbers from the list of affected valves was entered into a database. A commercially available software package was then used to randomize those numbers and create a new database. The sample size was determined to be 500 so the first 500 identification numbers from the randomized database were selected to be monitored for the field study. - 115.788(d)(4) Report the methodology used to select the field survey sample size. - 115.788(a)(2)(B) Table 1 - 115.788(a)(2)(C) Alternative method - Report the method used even if Table 1 was used to determine sample size. - If the alternative method was used, include the actual Type I and Type II error rates associated with the sample size used and a detailed description of the methodology used to calculate the sample size. | Total Population | Company Claimed Leaker Rate | | | | | | | |------------------|-----------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--| | Valve
Count | 0.000
up to
0.005 | 0.006
up to
0.010 | 0.011
up to
0.015 | 0.016
up to
0.020 | 0.021
up to
0.025 | 0.026
up to
0.030 | | | 100 to 150 | 87 | 101 | 110 | 110 | 116 | 120 | | | 151 to 300 | 139 | 159 | 165 | 173 | 193 | 200 | | | 301 to 400 | 152 | 167 | 183 | 204 | 228 | 165 | | | 401 to 500 | 155 | 172 | 201 | 234 | 250 | 278 | | | 501 to 600 | 158 | 207 | 220 | 263 | 281 | 295 | | | 601 to 700 | 159 | 211 | 238 | 266 | 303 | 319 | | - Total Population Valve Count = all of the valves in HRVOC service that are not exempt from quarterly monitoring in 115.787 and are not listed on either the difficult-to-monitor or unsafe-to-monitor lists based on the <u>average</u> of the previous four quarters monitoring data. - Company Claimed Leaker Rate = the number of leaking valves found in the Total Population Valve Count based on the previous four quarters of monitoring data divided by the Total Population Valve Count. | | Total Population Valve Count | Number of
Leaks | Company Claimed
Leaker Rate | |---------|------------------------------|--------------------|--------------------------------| | Q 1 | 400 | 6 | 0.015 | | Q 2 | 450 | 8 | 0.018 | | Q 3 | 450 | 10 | 0.022 | | Q 4 | 520 | 9 | 0.017 | | Average | 455 | 8 | 0.018 | | Total
Population | Company Claimed Leaker Rate | | | | | | | |---------------------|-----------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--| | Valve
Count | 0.000
up to
0.005 | 0.006
up to
0.010 | 0.011
up to
0.015 | 0.016
up to
0.020 | 0.021
up to
0.025 | 0.026
up to
0.030 | | | 100 to 150 | 87 | 101 | 110 | 110 | 116 | 120 | | | 151 to 300 | 139 | 159 | 165 | 173 | 193 | 200 | | | 301 to 400 | 152 | 167 | 183 | 204 | 228 | 165 | | | 401 to 500 | 155 | 172 | 201 | 234 | 250 | 278 | | | 501 to 600 | 158 | 207 | 220 | 263 | 281 | 295 | | | 601 to 700 | 159 | 211 | 238 | 266 | 303 | 319 | | ## **Data Reporting** - 115.788(d)(2) Field survey data: - the number of valves monitored; - the number of leaking valves found; and - the percentage of leaking valves. October 23, 2007 ## **Data Reporting** - 115.788(d)(3) Site history data: - the total number of valves in HRVOC service that are not exempted from quarterly monitoring by §115.787 and are not listed on either the difficult-to-monitor or the unsafe-to-monitor lists monitored based on the average of the previous four quarters of monitoring; - the total number of leaking valves found at the site by the usual monitoring service based on the <u>average</u> of the previous four quarters of monitoring; and - the percentage of leaking valves based on the <u>average</u> of the previous four quarters of monitoring. ## **Data Reporting** #### Audit Report Suggestions 115.788(d)(3) - The total number of valves in HRVOC service is 455 (Q1=400, Q2=450, Q3=450, Q4=520). - The total number of leaking valves is 8 (Q1=6, Q2=8, Q3=10, Q4=9). - The percentage of leaking valves is 1.8% (Q1=1.5%, Q2=1.8%, Q3=2.2%, Q4=1.7%). October 23, 2007 ### Corrective Action Plan - 115.788(e) If the results of the independent thirdparty audit indicate deficiencies in the implementation of Test Method 21, submit a corrective action plan with the audit report to the Houston regional office or any local air pollution control agency having jurisdiction. - 115.788(h) Upon review of the audit results, the executive director may specify additional corrective actions beyond any potential corrective actions submitted in in accordance this section. #### Corrective Action Plan #### Audit Report Suggestions 115.788(e) - Identify the cause of the deficiencies. - Provide a detailed description of measures to correct the deficiencies identified by the third-party audit. - Provide for follow up measures to ensure the corrective actions are effective. - Ensure the plan is thorough and designed for the long-term success of the fugitive emissions monitoring program. October 23, 2007 #### **Contact Information** - Lindley Bailey Anderson - -512 239 0003 - Ibailey@tceq.state.tx.us - Vincent Meiller - -512 239 6041 - vmeiller@tceq.state.tx.us